

IEEE P802.15 Working Group for Wireless Personal Area Networks

Power Control and Packet Scheduling for Bluetooth to Avoid 802.11 Direct Sequence Interference

Nada Golmie and Nicolas Chevrollier

National Institute of Standards and Technology

Gaithersburg, MD 20899

USA

Outline

- Non - Collaborative technique to improve Bluetooth data traffic performance
 - Part I: Power control
 - Part II: Efficient frequency use
- Simulation Experiment Setup
 - Topology, parameters and traffic model used
- Results
- Summary

Part I: Power Control

- Update the power of the transmitter, P_{t+1} based on the receiver Carrier to Interference Ratio (CIR):

$$P_{t+1} = \frac{CIR^{T \text{ arg et}}}{CIR_t} P_t$$

where $CIR^{T \text{ arg et}} = 5dB$ and P_{t+1} , P_t are the transmitted power during update intervals $t+1$ and t respectively, and CIR_t is the CIR measured during interval t .

Part II: Frequency Use

- Construct a table of the available frequencies based on the BER measurement at the receiver.
- Master checks both its available frequencies and the slave's available frequencies before sending a packet to the slave.

Frequency Offset	Master BER	Master Available Freq.	Slave Available Freq.
0	$10^{-2} <$	0	0
1	$10^{-2} <$	0	1
...			
78	$< 10^{-3}$	1	1

Master Frequency Use Table

Slave Sends to Master Updates on its Available Receive Frequencies

Simulation Parameters

Update Interval		300 packets	
Length of Simulation Run		30 seconds	
Bluetooth Parameters		WLAN Parameters	
DM1 Packet Interarrival Time	1.25 ms	Packet Interarrival Time	1.86ms
Load	50%	Load	50%
Transmitted Power	1mW	Transmitted Power	25 mW
Slave Coordinates	(0,0)	AP Coordinates (Sink)	(0,15)
Master Coordinates	(1,0)	Mobile Coordinates (Source)	(0,d)
DM1 Packet Interarrival Time	2.91 ms	Packet Header	224 bits
Load	30%	Slot Time	20 us
		SIFS	10 us
		DIFS	50 us
		CW_min	31
		CW_max	1023
		RTS	None

Topology

Traffic Model

Performance Measurements

- Measurements are performed at the Baseband:
 - Probability of packet loss
 - Normalized and mean access delay
 - Bluetooth transmitted power

Error Occurrences and Packet Acceptance Decisions

Error Location	Error Correction	Action Taken
Access Code	Hamming distance, $d=14$	Drop
Packet Header	1/3 FEC	Drop
DM1 payload	2/3 FEC	Drop

Packet Loss at Bluetooth Slave

Bluetooth Master Power Transmitted

Mean Access Delay for Bluetooth Slave

Normalized Mean Access Delay for Bluetooth Slave

Conclusions

- Simple non-collaborative techniques can improve the performance of Bluetooth and IEEE 802.11:
 - control of Bluetooth transmitted power has limited advantage (decreases packet loss for interference distance > 1 m) but at the cost of increasing the interference on the other devices.
 - scheduling of Bluetooth LAN traffic to use non-interfering frequencies (available) eliminates packet loss and increases access delay by ~ 625 us.

Future Work

- Evaluate the same technique for other DM packet sizes.
- Devise other techniques to deal with Bluetooth voice traffic, WLAN Frequency hopping systems.